

Anti-Aircraft Creek Culvert Replacement Analysis Report

50% Design Review Document

Prepared for City of Issaquah

Prepared by

www.meadhunt.com

October 15, 2015

Table of Contents

		Page
1.	Introduction	1
Α.	Background	1
В.	Project Location	1
C.	Project Goals	2
D.	Project Description	2
E.	Limitations	3
2.	Data Collection	4
A.	Existing Site Conditions	4
В.	Watershed Conditions	5
C.	Reference Reach	6
3.	Hydrologic Analysis	7
A.	Web Soils Survey	7
В.	WWHM	7
4.	Hydraulic Analysis	8
A.	Modeling Approach	8
В.	Existing Condition Model Basis	8
C.	Proposed Condition Model Basis	9
D.	Results of Hydraulic Analysis	11
E.	Fish Passage Analysis	12
5.	Sediment Transport Analysis	14
6.	Conclusion	15
•	igures	
_	gure 1. Project Location	
_	gure 2: Anti-Aircraft Creek Watershed	
_	gure 3: Water Surface Profile for Existing Conditionsgure 4: Water Surface Profile for Proposed Conditions	
. 19	gare 1. Trate: Cariace i Tollie for i Topocca Corialitorio	1 1
Та	ables	
	able 1: Anti-Aircraft Creek Design Flows	
	able 2: Anti-Aircraft Creek Velocities	
Tal	able 3: Culvert Design Criteria	13

Appendices

Appendix A: Data Collection
Appendix B: Hydrologic Analysis
Appendix C: Hydraulic Analysis
Appendix D: Stilling Basin

1. Introduction

A. Background

A culvert on Anti-Aircraft Creek at the intersection of Newport Way NW and NW Oakcrest Drive is vulnerable to sedimentation and has low capacity, resulting in occasional flooding of Newport Way NW. Over the last 17 years, nine rainfall events have caused plugging of the culverts, resulting in water and debris over the roadway and \$60,000 in cleanup costs. In five of those events, the roadway was temporarily impassable and had to be closed to traffic.

Mead & Hunt is preparing plans, specifications, and estimates for a culvert realignment that is intended to alleviate flooding. This project is partially funded by a FEMA hazard mitigation grant. Improvements entail realigning a portion of Anti-Aircraft Creek, replacing existing undersized culverts with box culverts, and improving the channel grading. This report provides the design analysis for the culvert replacement, regrading of the stream channel, and realignment of Anti-Aircraft Creek.

B. Project Location

The Anti-Aircraft Creek culvert replacement project is located in the city of Issaquah, Washington, on Newport Way NW at NW Oakcrest Drive (at approximately 2000 Newport Way NW), which is 3,000 feet west of the intersection of Newport Way and SR-900. The location where Anti-Aircraft Creek crosses Newport Way is 47.547059° -122.070503°. The project location is shown in **Figure 1**.

Figure 1. Project Location

Newport Way is a two-lane minor arterial that traverses the northern base of Cougar Mountain, parallel to I-90. Anti-Aircraft Creek is a small Class 3 stream, which is considered a non-fish bearing stream, that originates near the top of Cougar Mountain (near where a 1950s missile base was located) and discharges to a wetland. The wetland appears to drain toward Tibbetts Creek but a "distinct upland berm is present between the Creek's floodway channel and the wetland." The tributary basin of Anti-Aircraft Creek is partially developed with low-density rural development to the northwest. The remainder of the basin includes Cougar Mountain Regional Wildland Park and undeveloped vacant lands.

C. Project Goals

The objective of this project is to realign a portion of Anti-Aircraft Creek, a channelized stream, where it crosses NW Oakcrest Drive and Newport Way NW. These improvements will eliminate two 90-degree bends, a 165-foot long flat section, and several undersized culverts that were built as part of land development activities several decades ago. The improvements will also prevent the system from getting filled with stream sediment during major rainfall events because the alignment will be straightened and sloped at sufficient grade to allow natural sediment transport. The project will eliminate a recurring and costly maintenance problem for the City of Issaquah and associated hazards to motorists who travel on Newport Way.

Specifically, the goals of this project is to:

- 1. Increase velocities to reduce sediment deposition.
- 2. Eliminate 90-degree bends present in the existing system.
- 3. Reduce overall length of culvert.

Although this section of Anti-Aircraft Creek is considered a non-fish bearing stream, a supplemental goal is to include fish passable elements in accordance with Washington Department of Fish and Wildlife (WDFW) where feasible.

D. Project Description

The Anti-Aircraft Creek Culvert Replacement Project includes channel modification and installation of a box culvert underneath Newport Way NW, on a City of Issaquah owned parcel directly north of Cougar Mountain Regional Wildland Park. The culvert will discharge onto parcel 2024069115, on the east side of Newport Way NW. This project will take place concurrently with a proposed residential development (Riva Townhomes) project on parcel 2024069115.

The box culvert will replace the ditch along Newport Way NW and the existing culverts and will connect back to the existing Anti-Aircraft Creek channel just west of the wetland. The culvert that is under NW Oakcrest Drive and one of the culverts under Newport Way NW will be abandoned in place. A second culvert under Newport Way NW will remain.

¹Wetland and Stream Determination for Issaquah Farms Property, (Parcel #042308-9029): City of Issaquah. C. Gary Schulz, Wetland/Forest Ecologist, letter dated October 14, 2014.

Approximately 127 linear feet of the existing stream channel will be filled as part of the residential development activities on the east side of Newport Way NW. Additionally, 205 linear feet of roadside ditch along the west side Newport Way NW will be filled. Disturbed areas will be graded and restored to preproject conditions.

On the west side of Newport Way NW, prior to the inlet to the proposed box culvert, the Anti-Aircraft Creek channel will be extended and enhanced with plants and gravel, providing additional stream channel habitat. An energy dissipator will be constructed at the outlet of the box culvert on the east side of Newport Way NW. The energy dissipator will consist of a stilling basin containing large sub-angular boulders and woody debris that will dissipate the energy in a short distance and minimize downstream erosion.

Downstream of the dissipator, a section of channel will be constructed and a small transition of the existing Anti-Aircraft Creek channel will be modified and enhanced with clean streambed gravels. The channel modification is within the wetland buffer. No portion of the culvert work will occur in the wetland.

Proposed landscaping will include wetland and buffer plants that are native to the area and specific to the conditions of this setting, including those well-suited for the surrounding soils, hydrologic nature of the area, and to the amount of sunlight or shade.

E. Limitations

Along Newport Way NW, the presence of water, gas, communication, and other unknown utilities limit the location of the culvert crossing. A pothole survey was completed in 2012 by Applied Professional Services to identify the location of the existing utilities. A summary of the pothole survey is presented in Appendix A. In addition, the location of the proposed Riva Townhomes project and adjacent wetlands limit the amount of workable area. These limitations minimize design flexibility and will be discussed later in this report.

2. Data Collection

A. Existing Site Conditions

Project Site

The project site is located at the intersection of Newport Way NW and NW Oakcrest Drive. The project site extends approximately 92 feet upstream from the where Anti-Aircraft Creek first enters a culvert and extends downstream to the point of discharge to the wetland. As the stream channel approaches Newport Way NW, the flow is conveyed 19 feet through a 4.2-foot by 2.6-foot oval corrugated metal culvert. This is the point at which Anti-Aircraft Creek transitions from a steep, meandering stream channel to a flat constructed channel with a series of culverts.

The creek is then conveyed through a 165-foot-long trapezoidal channel adjacent to the southwest side of Newport Way NW until it reaches NW Oakcrest Drive. The creek enters a 2.4-foot by 3.4-foot, 82-foot-long corrugated metal culvert crossing NW Oakcrest Drive. On the north side of NW Oakcrest Drive, the creek flows for approximately 36 feet through a trapezoidal channel before it is conveyed through two 24-inch diameter concrete pipes crossing under Newport Way NW.

On the east side of Newport Way NW, the creek flows through a narrow, shallow channel along the south side of the Sammamish Pointe subdivision. The stream continues to the east as it enters the wetland, approximately 305 feet downstream of the culvert's exit. The downstream project limits was established at the wetland boundary in order to avoid construction within the wetland.

Upstream of the Project Site

Anti-Aircraft Creek originates on the northeast face of Cougar Mountain and flows down the face, reaching the project site. The upstream conditions of Anti-Aircraft Creek show a massive amount of sediment transport. Certain areas of Anti-Aircraft Creek experience high energy flows that erode the channel banks. Immediately upstream of the project area, the creek parallels NW Oakcrest Drive, to the south of a row of residential homes. During site visits conducted in spring 2015, we observed a drop of about 10 feet in the channel bed between the fifth and sixth houses located west of the intersection of Newport Way NW and NW Oakcrest Drive.

Downstream of the drop, the channel is incised with walls approximately 8 feet high and a channel width of about 4 feet. Upstream of the drop, we observed a more stable channel morphology with a much wider measured bankfull width of approximately 14 feet. The observed stable stream channel continues for about 100 yards upstream before channel incision is observed again. This incised reach is very similar to the incision downstream, continuing for about 200 feet upstream before forming back into a more stable looking stream morphology.

Downstream of Project Site

The channel of Anti-Aircraft Creek downstream of the Newport Way NW crossing is very shallow, with minimal bank heights. The stream channel is defined for approximately 65 feet after entering the wetland, where the stream transitions to subsurface flow. After 42 feet of subsurface flow, the channel reemerges in

the wetland and ultimately conveys flow to the east, to Tibbetts Creek. Upstream of the wetland, Anti-Aircraft Creek is classified as a Class 3 stream (see earlier reference to Gary Schulz's letter dated October 14, 2014).

B. Watershed Conditions

The watershed for Anti-Aircraft Creek is on the north face of Cougar Mountain and is delineated as shown in **Figure 2**. The watershed was calculated to be 226 acres using ArcGIS and consists of natural forests with very little development. A couple of subdivisions have been developed adjacent to the watershed area and may have caused some adverse effects during construction. Specifically, the adjacent subdivisions may have altered the stream hydraulics to cause the stream incision that was observed.

There has been history of tree clearing on Cougar Mountain; however, there is no tree clearing currently occurring near the watershed. In addition, there are no immediate plans for further development within the watershed.

Figure 2: Anti-Aircraft Creek Watershed

C. Reference Reach

The reach directly upstream of the most upstream culvert was initially identified as the reference reach for the proposed channel downstream of the culvert crossing. However, we observed evidence of channel modifications intended to reduce flooding. As a result, the reference reach was shifted farther upstream of the project site approximately 150 feet. This reference reach exhibited channel morphology and geometry expected to historically exist in the reach section impacted by the constructed channel section and culvert crossings. The proposed channel geometry is based on the topographic sections, representative bankfull widths, and slopes of the reference reach. The data collected from the reference reach can be found in Appendix A.

3. Hydrologic Analysis

A hydrologic analysis was performed to determine the design flows from Anti-Aircraft Creek that will flow through the proposed culverts. For design, we evaluated the 100-year, 10-year, and 2-year peak flows. The 100-year flow is necessary to size the culvert to handle high-intensity storms. The 10-year and 2-year design flows are necessary for fish passage analysis. These design flows are discussed further throughout the remainder of this report.

A. Web Soils Survey

Web Soils Survey is an informational tool from the United States Department of Agriculture that can determine characteristics of the soils in a defined area of interest. For this project, the area of interest is the contributing drainage basin. The drainage basin was calculated to be 226 acres, using ARC-GIS and topography data provided by King County. Once we defined the area of interest in Web Soils Survey, the program displayed a soil map containing areas of different types of soil. For our purpose, we were only interested in learning their AASHTO Soil Classification Group. Using the mapped data, we were able to determine how much of the drainage basin contains soils from the different classification groups. The results are shown in Appendix A.

B. WWHM

To determine the design stream flows, modeling was performed using the Western Washington Hydrology Model (WWHM), Version 2012, published by the Washington State Department of Ecology. The modeling starts with defining drainage basins and connecting them to a point of compliance using different modeling capabilities.

The information needed to determine the design flows are site location, soil data, topography, and the drainage area. The model was run and a detailed hydrologic report was created. This report is presented in Appendix B. A summary of the calculated design flows for Anti-Aircraft Creek is shown in **Table 1**.

Table 1: Anti-Aircraft Creek Design Flows

Recurrence Interval	2-Year Event	10-Year Event	100-Year Event
Percent Annual Chance	50%	10%	1%
Peak Discharge	6.17 cfs	13.87 cfs	28.26 cfs

4. Hydraulic Analysis

The purpose of the hydraulic analysis is to function as the basis for the project design. The hydraulic analysis performed consisted of modeling and analyzing the existing conditions, developing a design based on the hydraulic problems and requirements, and modeling and analyzing the final design for project compliance.

A. Modeling Approach

To evaluate the hydraulic effects and impacts of this project, modeling was performed using Hydrologic Engineering Center River Analysis System (HEC-RAS) software, Version 4.1.0, published by the US Army Corps of Engineers. Comparative modeling was performed for existing conditions and proposed conditions to evaluate potential changes to floodplain water surface elevations, flood widths, and flow velocities for various flood events. The modeling effort was supported by site observations, a detailed field survey, published FEMA data, and design plans of existing structures.

B. Existing Condition Model Basis

The HEC-RAS model was created primarily by exporting surveyed data from AutoCAD Civil3D. The exported surveyed data included channel geometry, distances between cross sections, and elevations. Twenty cross sections were imported from AutoCAD Civil3D, creating the channel geometry. The location of the cross sections are spaced out approximately every 40 feet, with additional cross sections immediately upstream and downstream of culverts to properly model for contraction/expansion. Using pictures taken in the field, the Manning's n values were determined for the main channel and its floodplain. The channel upstream of the Newport Way NW crossing was primarily clean and straight with some stones and weeds, while the channel downstream of Newport Way NW consisted of more weeds, ineffective slopes, and sluggish reaches.

Once the channel geometry and properties were input in the model, the existing culverts were created based on the surveyed information. The culvert size, material, length, and invert elevations were needed for proper modeling. Once the geometric data was complete, the flows that were calculated using WWHM (see Section 3) were entered into the model with the boundary conditions. Since there is no existing measured FEMA data of water surface elevations for Anti-Aircraft Creek, the normal depth was used as the boundary condition. The upstream slope was determined to be 17% while the downstream slope was determined to be 3% using topography maps. The results of the existing conditions demonstrate how Anti-Aircraft Creek behaves throughout the current flow path and its hydraulic conditions as it enters the wetland. This information was used as a basis of design. The resulting water surface profile of the existing conditions is shown in **Figure 3**.

Figure 3: Water Surface Profile for Existing Conditions

C. Proposed Condition Model Basis

The proposed conditions model was developed by the same process as the existing conditions model. First, the proposed flow path alignment was determined working through the different design parameters and project constraints. Sample lines were created to export the existing geometry to represent cross sections in HEC-RAS. These sample lines contain the existing geometry, distances between cross sections, and elevations. They are placed approximately every 50 feet and immediately upstream and downstream of the culverts for expansion/contraction computations. Once the sample lines were imported into HEC-RAS, we modified the cross sectional geometry, elevations, Manning's n, and bank locations to that of our design.

The design of the proposed Anti-Aircraft Creek crossing consists of extending the existing stream channel an additional 18 feet toward Newport Way NW. Approximately 100 feet of the stream channel will be enhanced and regraded to match the channel bottom elevation to the proposed box culvert invert. The concrete box culvert is 6 feet by 2 feet and is 67 linear feet long. The proposed box culvert discharges into a culvert junction box located under the sidewalk on the downstream side of Newport Way NW. From here, the flow discharges from the junction box and enters another 6 feet by 2 feet concrete box culvert that is 71 linear feet long. The box culvert extends 4 feet past the proposed Riva Townhouses roadway and discharges into an energy dissipation structure located in the Wetland A buffer area.

A USBR Type III stilling basin was chosen to be the appropriate energy dissipation structure and was designed according to the USDOT Hydraulic Design of Energy Dissipators for Culverts and Channels. The purpose of designing the stilling basin was to ensure that a hydraulic feature can dissipate enough energy and reduce the velocity to properly discharge the flow into the proposed stream channel and ultimately into the wetland. The concrete structure works properly, but it is not in line with the natural aesthetics of the area. In order to stay with natural aesthetics, natural materials are used to mimic the geometry of the stilling basin. The length of the basin essentially stays the same; however, the basin is widened by 2 feet to help dissipate energy. The newly roughened basin consists of blocky, sub-angular boulders 3 feet to 4 feet wide and a minimum 12" diameter woody debris. See Appendix D for the roughened stilling basin calculations.

Once the stream flow passes over the end transition, it discharges into a newly designed channel. The proposed channel starts at the outfall of the stilling basin and immediately turns to the north and then curls back around to meet up with the existing stream channel. The channel was designed to be 6 feet wide as the bankfull width with a maximum depth of 2 feet. This allows the flow to stay in the channel during most storms but can reach the floodplains during heavy storms. The newly constructed channel will contain many large boulders and additional wood features to help reduce velocity and dissipate energy as it heads toward the wetland.

As the newly designed channel meets with the existing stream channel, approximately 15 feet before entering the wetland, the proposed stream will start to be formed to match the existing stream channel. At 5 feet before the wetland, the proposed stream channel and the existing channel should be completely matched.

When we were satisfied with our modelled geometry, the model was finished and ready to be run with the existing flow data. The flow data remains the same as the existing conditions model, as there is no hydrological difference between the two scenarios. The resulting water surface profile of the proposed conditions is shown in **Figure 4**.

Figure 4: Water Surface Profile for Proposed Conditions

D. Results of Hydraulic Analysis

The results of the hydraulic analysis shows that the proposed culvert conveyance system has the ability to convey the 100-year design storm for Anti-Aircraft Creek. As shown, the hydraulic grade line of Anti-Aircraft Creek never overtops the crown of the culvert. In addition, the WSDOT Highway Runoff Manual states that the 100-year flow cannot overtop the roadway. However, we want to guarantee that the flow will not top the crown, as the crown will be approximately 1 foot below the roadway surface. We want a foot of free board to act as a factor of safety to ensure that the water surface will not rise above the roadway.

In addition to being able to convey the 100-year design storm, the culvert system and the regrading of Anti-Aircraft Creek increases the velocity of the flow upstream and throughout the culvert system (see **Table 2**). This is important because the underlying problem of the existing system is the buildup of sediment behind culverts. In the existing conditions, the velocity decreases from 5.54 ft/s to 1.47 ft/s as the flow travels from the culvert entrance through the flat section. This decrease in velocity is what causes the sediment to settle and build up behind culverts. For the proposed conditions, the smallest velocity calculated is immediately upstream of the proposed culvert at 5.33 ft/s. This increased velocity and grade will now be able to transport the sediment through the system.

However, as a result of the new culvert system, the discharge velocity is much higher than the existing conditions and can cause scour. We designed a roughened stilling basin consisting of big sub-angular

boulders and woody debris to act as an energy dissipation structure. As the stream flow discharges from the culvert system, the roughened stilling basin reduces the velocities and energy to where the flow leaves the basin as subcritical. The subcritical flow then continues on through the newly constructed channel to meet with the existing channel and into the wetland. The results confirm that the proposed culvert system will convey the design flood flows. (See Figure 4.)

Anti-Aircraft Creek Velocities

Existing Culvert Entrance 5.54 ft/s

Existing Flat Ditch 1.47 ft/s

Existing Culvert Discharge 10.59 ft/s

Proposed Culvert Entrance 5.33 ft/s

Proposed Culvert Discharge 14.32 ft/s

Proposed Stilling Basin Discharge 1.54 ft/s

Table 2: Anti-Aircraft Creek Velocities

E. Fish Passage Analysis

Although this section of Anti-Aircraft Creek is considered a non-fish bearing stream and the primary purpose of the project is to alleviate a flooding hazard, a supplemental goal is to include fish passable elements in accordance with WDFW where feasible. Because of the utility constraints, we are not able to provide the design velocities and depth for fish passage through the system. The main utility constraint is an existing fiber optic duct with 40 inches of cover. This constraint forces the proposed culvert to be sized to fit within the 40 inches of allowable space. As a result, the prosed culvert cannot have the required stream bedding due to the vertical limitations and the potential for debris to clog the culvert.

The existing utilities also force the slope of the culvert as such that the resulting depth and velocities will not be adequate for fish passage. The culvert entrance and discharge invert elevations are fixed due to the utility constraints, resulting in a culvert slope that is inadequate for fish passage. In addition, the design width for a stream simulation culvert would need to be approximately 16 feet wide and is not suitable for the site and budgetary constraints. A summary of the fish passage and culvert design criteria as developed by WDFW, the status of adherence with the design criteria, and additional discussion are provided in **Table 3**.

Table 3: Culvert Design Criteria

Anti-Aircraft Creek Culvert Design Criteria

Design Criteria	Satisfy Design Criteria?	Comments/Constraints
Radius of curvature for stream is recommended to be 3-4 times the channel width	Yes	The radius of curvature is approximately 3.5 times the channel width. We will armor the outside of the curve to eliminate erosion and to protect the bank as insurance.
Bankfull width less than 15 ft	Yes	The average recorded bankfull width is 11.7 ft and the max was 14 ft.
Length-to-width ratio < 10	No	The length-to-width ratios for the two culverts are 11.2 and 11.8. The culvert would need to be 7 ft wide or greater to satisfy.
Moderately confined channel	Yes	The stream channel is moderately confined.
Width of bed inside of culvert = BFW x 1.2 + 2 ft	No	The width of the culvert is 6 ft instead of the 16 ft required by the equation. Assuming reference reach bankfull width.
Countersunk culvert 30-50% of its rise	No	The proposed culverts are not countersunk due to having no bed.
Culvert bed should have a cascade or step-pool morphology	No	There is no bed inside the culvert due to the culvert size restraints. A Plunge pool at the discharge of the culvert dissipates the stream energy.
Bed structure is built in at the time of construction	No	There is no bed inside of the culvert due to the culvert size restraints.
Culvert bed slope shall be no more than 125% of the upstream channel slope	No	There is no bed in the culvert due to the constraints. The slope of the culverts are 7.01% and 12.54%. The slope of the culverts are based off design constraints rather than matching upstream channel slope.
Channel stream bed sizing	Yes	There is no bed in the culvert due to the constraints. However, the bed in the modified stream section was matched to an upstream reference reach via pebble count.
Maximum velocity for fish passage = 4.0 ft/s	No	The 2-year peak flow results in a 7.86 ft/s discharge from the culverts. The steep slope produces the high velocities. However, the slope cannot be adjusted due to geometric constraints.
Minimum flow depth for trout = 0.8 ft	No	The 2-year peak flow results show 0.13 ft flow depths within the culverts.
Maximum hydraulic drop for trout = 0.8 ft	Yes	The 2-year peak flow results show a max hydraulic drop of 0.65 ft at the outfall of the downstream culvert.

5. Sediment Transport Analysis

The deposition of sediment is one of the contributing factors that causes the clogging of culverts and the overtopping of Newport Way NW. We believe the sedimentation issue stems from upstream conditions where we observed extensive erosion and incision of the creek. Addressing upstream conditions is not in the scope of this project but may be considered at a future date.

The sediment analysis was performed to confirm that the proposed stream channel and culvert conveyance system have the capacity to transport sediment through the system. We used the shields diagram along with the streambed geometry to determine the size of sediment that could be transported given a certain flow. (See Appendix C.) Incipient motion analysis calculates the boundary shear stress (shear stress applied due to moving water) and the critical shear stress (shear stress that causes movement of sediment). If the boundary shear stress is greater, the sediment will not transport. Likewise, if the critical shear stress is greater, the sediment is capable of transport. If the two stresses equal each other, the sediment particle is at the point to where it can transport.

Based on the channel geometry, morphology, and the hydraulic properties, it was determined that for the 2-year storm, a sediment particle the size of 48 mm or 1.9 inches has the ability to transport through our system. In addition to incipient motion analysis, we have designed the culvert conveyance system and regraded the stream so that the velocities upstream and through the proposed culvert system is greater than the existing system. By increasing the velocity of flow throughout the system, the sediment that would have clogged the existing culverts now have the ability to transport rather than settle.

6. Conclusions

The proposed culvert conveyance system has been designed to properly convey Anti-Aircraft Creek flood flows under Newport Way NW, addressing the primary goals of flood hazard reduction. However, after analyzing the final design based on the primary project goals, it has been confirmed that achieving the supplemental goals of a fish passable crossing is not possible. The project limitations and constraints make the location and slopes of the box culverts not possible for fish to migrate.

DATE: 8-6-12

Applied Professional Services Inc.

JOB# 2930 CLIENT: City of 155aquah POC:

PROJECT: Newport WY

othole	Pothole #	Target	Depth to top of			Pipe Material	Asphalt	Concrete Thickness	Subsurface Composition/Comments
te	Core #	Utility	util. In inches	util. In inches	size inches		Thickness	inickness	
-6-12	1	COM	36"	37"	1 *	D.B.	~	_	Hardpan + Rock
1	2	H ZO	Dug at	000 0	oll loca	tes and	Fo	und	F.O. Duct. over
	3	F.O.	40"	63"	24" Widt	duct	8"	_	Hardpan + Rocky
İ	4	com	24.5"	25.5"	6"	D. B.	7"	2	Rocky
	5	GAS	40"	46"	6"	STW	5"	_	Rocky
	5A	Sewer	Client	said	do not	need t	o d	100	sewer pipt.
	CLien	+ wil	1 mea	sure a	down i	n ma	v hol	4.	
	6	S.L. Power	19"	20"	1"	P.U.C.	-	-	Rocky
	7	com	26"	27.5"	1.5"	D.B.	-	_	Rocky
	8	Tel.	NO C	ne co	IL LOCA	ates do	wn.	74146	hone doe's not Loca
	Did 1	not di	g. Ne	ed's t	o be L	ocated	by	227	call
2-7-12		Tel.	32.5"	37"	(Z) X 4 "	P.U.C.	4"		o side by side + ch =
-6-12	9	H20	44"	68"	24"	DI	8"		Hardpan
				-					
						-			

Pebble Count Data Sheet

Area #1

Location: Down Stream of the Neighboring Fence Line

Pebble#	Size (mm)	Pebble #	Size (mm)	Pebble#	Size (mm)	Pebble #	Size (mm)
1	6	26	25	51	50	76	75
2	7	27	28	52	52	77	78
3	7	28	28	53	54	78	80
4	7	29	28	54	55	79	85
5	9	30	30	55	55	80	85
6	9	31	30	56	56	81	90
7	10	32	30	57	56	82	95
8	11	33	32	58	58	83	95
9	12	34	32	59	58	84	98
10	12	35	34	60	60	85	100
11	13	36	35	61	60	86	105
12	14	37	35	62	60	87	108
13	15	38	35	63	62	88	110
14	16	39	35	64	62	89	120
15	18	40	36	65	62	90	130
16	18	41	36	66	65	91	130
17	18	42	38	67	65	92	140
18	18	43	38	68	65	93	140
19	20	44	38	69	65	94	150
20	20	45	38	70	68	95	150
21	22	46	40	71	68	96	150
22	22	47	40	72	70	97	150
23	24	48	40	73	70	98	150
24	24	49	43	74	72	99	150
25	25	50	48	75	75	100	150

% Finer	Size (mm)
D16	18
D50	48
D84	98
D100	150+

Section #	Bankfull Width (ft)
1	11.3
2	14
3	13.6
Average	13.0

Pebble Count Data Sheet

Area #2

Location: Upstream of the Neighboring Fence Line

Pebble #	Size (mm)	Pebble #	Size (mm)	Pebble #	Size (mm)	Pebble #	Size (mm)
1	1	26	13	51	27	76	53
2	1	27	13	52	28	77	54
3	2	28	14	53	28	78	55
4	2	29	14	54	29	79	57
5	3	30	15	55	29	80	58
6	3	31	15	56	31	81	63
7	4	32	15	57	31	82	63
8	5	33	16	58	33	83	64
9	5	34	16	59	33	84	65
10	5	35	17	60	34	85	66
11	5	36	17	61	34	86	67
12	6	37	17	62	36	87	73
13	6	38	18	63	37	88	74
14	6	39	19	64	38	89	77
15	6	40	19	65	40	90	77
16	7	41	19	66	40	91	78
17	8	42	19	67	41	92	87
18	9	43	20	68	42	93	103
19	10	44	20	69	43	94	103
20	11	45	21	70	43	95	105
21	11	46	22	71	46	96	130
22	11	47	25	72	46	97	150
23	12	48	26	73	46	98	150
24	12	49	26	74	48	99	150
25	13	50	27	75	49	100	150

% Finer	Size (mm)
D16	7
D50	27
D84	65
D100	150+

Section #	Bankfull Width (ft)
1	9.6
2	9.5
3	11.9
4	12.2
Average	10.8

USGS Web Soils Suvey Soil Classification Map

USGS Web Soils Survey Summary Table

Mara Cruss la al	Cail Description	Hydrologic	Area in AOI	Percent of AOI
Map Symbol	Soil Description	Soil Group	(acres)	(%)
AgC	Alderwood gravelly sandy loam, 8 to 15 percent slopes	В	96.8	42.83
AkF	Alderwood and Kitsap soils, very steep	В	24.2	10.71
BeC	Beausite gravelly sandy loam, 6 to 15 percent slopes	С	63.3	28.01
BeD	Beausite gravelly sandy loam, 15 to 30 percent slopes	С	37.2	16.46
EvC	Everett gravelly sandy loam, 5 to 15 percent slopes	Α	4.5	1.99
		Total	226	100

WWHM2012 PROJECT REPORT

General Model Information

Project Name: Anti-Aircraft Creek

Site Name: Site Address:

City:

Report Date: 10/14/2015 Gage: Seatac

 Data Start:
 1948/10/01

 Data End:
 2009/09/30

 Timestep:
 15 Minute

Precip Scale: 1.17

Version: 2014/02/18

POC Thresholds

Low Flow Threshold for POC1: 50 Percent of the 2 Year

High Flow Threshold for POC1: 50 Year

Anti-Aircraft Creek 10/14/2015 4:20:35 PM Page 2

Landuse Basin Data Predeveloped Land Use

Basin

Bypass: No

GroundWater: No

Pervious Land Use Acres A B, Forest, Steep 125.5 C, Forest, Steep 100.5

Pervious Total 226

Impervious Land Use Acres

Impervious Total 0

Basin Total 226

Element Flows To:

Surface Interflow Groundwater

Anti-Aircraft Creek 10/14/2015 4:20:35 PM Page 3

Mitigated Land Use

Basin 1

Bypass: No

GroundWater: No

Pervious Land Use Acres A B, Forest, Steep 125.5 C, Forest, Steep 100.5

Pervious Total 226

Impervious Land Use Acres

Impervious Total 0

Basin Total 226

Element Flows To:

Surface Interflow Groundwater

Anti-Aircraft Creek 10/14/2015 4:20:35 PM Page 4

Routing Elements Predeveloped Routing

Mitigated Routing

Analysis Results POC 1

+ Predeveloped x Mitigated

Predeveloped Landuse Totals for POC #1

Total Pervious Area: 226
Total Impervious Area: 0

Mitigated Landuse Totals for POC #1

Total Pervious Area: 226
Total Impervious Area: 0

Flow Frequency Method: Log Pearson Type III 17B

Flow Frequency Return Periods for Predeveloped. POC #1

 Return Period
 Flow(cfs)

 2 year
 6.16504

 5 year
 10.419667

 10 year
 13.868914

 25 year
 18.982071

 50 year
 23.36351

 100 year
 28.256051

Flow Frequency Return Periods for Mitigated. POC #1

Return PeriodFlow(cfs)2 year6.165045 year10.41966710 year13.86891425 year18.98207150 year23.36351100 year28.256051

Annual Peaks

Annual Peaks for Predeveloped and Mitigated. POC #1

Year	Predeveloped	Mitigated
1949	8.018	8.018
1950	12.231	12.231
1951	11.022	11.022
1952	4.198	4.198
1953	3.269	3.269
1954	4.420	4.420
1955	8.132	8.132
1956	6.489	6.489
1957	6.392	6.392
1958	5.540	5.540

Ranked Annual Peaks

Ranked Annual Peaks for Predeveloped and Mitigated. POC #1							
	Rank	Predeveloped	Mitigated				
	1	27.7956	27.7956				
	2	25.8219	25.8219				
	3	21.3176	21.3176				

Anti-Aircraft Creek 10/14/2015 4:21:09 PM Page 9

Duration Flows

The Facility PASSED

Flow(cfs) 3.0825 3.2874	Predev 10682 9169	Mit 10682 9169	Percentage 100 100	Pass/Fail Pass Pass
3.4922	7978	7978	100	Pass
3.6971 3.9020	6915 6017	6915 6017	100 100	Pass Pass
4.1068	5251	5251	100	Pass
4.3117	4646	4646	100	Pass
4.5165 4.7214	4102 3662	4102 3662	100 100	Pass Pass
4.9262	3309	3309	100	Pass
5.1311 5.3360	2975 2676	2975 2676	100 100	Pass Pass
5.5408	2383	2383	100	Pass
5.7457	2130	2130	100	Pass
5.9505 6.1554	1887 1697	1887 1697	100 100	Pass Pass
6.3603	1535	1535	100	Pass
6.5651	1353	1353	100	Pass
6.7700 6.9748	1207 1081	1207 1081	100 100	Pass Pass
7.1797	962	962	100	Pass
7.3845	876	876	100	Pass
7.5894 7.7943	803 741	803 741	100 100	Pass Pass
7.9991	671	671	100	Pass
8.2040 8.4088	606 545	606 545	100 100	Pass Pass
8.6137	485	485	100	Pass
8.8186	433	433	100	Pass
9.0234 9.2283	376 318	376 318	100 100	Pass Pass
9.4331	272	272	100	Pass
9.6380	233	233	100	Pass
9.8429 10.0477	197 172	197 172	100 100	Pass Pass
10.2526	142	142	100	Pass
10.4574	113	113	100	Pass
10.6623 10.8671	96 86	96 86	100 100	Pass Pass
11.0720	71	71	100	Pass
11.2769 11.4817	61 53	61 53	100 100	Pass Pass
11.6866	52	52	100	Pass
11.8914	48	48	100	Pass
12.0963 12.3012	46 43	46 43	100 100	Pass Pass
12.5060	39	39	100	Pass
12.7109	35	35	100	Pass
12.9157 13.1206	32 28	32 28	100 100	Pass Pass
13.3254	22	22	100	Pass
13.5303 13.7352	20 17	20 17	100 100	Pass Pass
13.7332	17	1 /	100	1 000

13.9400	14	14	100	Pass
14.1449	11	11	100	Pass
14.3497	11	11	100	Pass
14.5546	10	10	100	Pass
14.7595	9	9	100	Pass
14.9643	9	9	100	Pass
15 1692	9	9	100	Pass
15.1692 15.3740	0	9		Dass
15.3740	9	9	100	Pass
15.5789	9	9	100	Pass
15.7837	8	8	100	Pass
15.9886	8	8	100	Pass
13.9000	0	0	100	rass
16.1935	8	8	100	Pass
16.3983	8	8	100	Pass
16.6032	7	7	100	Pass
			100	Door
16.8080	7	7	100	Pass
17.0129	7	7	100	Pass
17.2178	7	7	100	Pass
17.4226	6	6	100	Pacc
17.4220	0	0	100	Pass
17.6275	6	6	100	Pass
17.8323	6	6	100	Pass
18.0372	6	6	100	Pass
	5	Ģ	100	Door
18.2420	5	5	100	Pass
18.4469	5	5	100	Pass
18.6518	5	5	100	Pass
18.8566	5	5	100	Pass
	5	5	100	rass
19.0615	5	5	100	Pass
19.2663	5	5	100	Pass
19.4712	5	5	100	Pass
19.6761	5	5		Doce
	ວ	ົວ	100	Pass
19.8809	5	5	100	Pass
20.0858	5	5	100	Pass
20.2906	5	5	100	Pass
20.2000	5	ē		Door
20.4955	ວ	5	100	Pass
20.7003	5 5 5	5	100	Pass
20.9052 21.1101	5	5	100	Pass
21 1101	5	5	100	Pass
21.1101	4	4		
21.3149	' -	=	100	Pass
21.5198	3	3	100	Pass
21.7246	3	3	100	Pass
21.9295	3	3	100	Pass
21.3233	3	3		rass
22.1344	3	3	100	Pass
22.3392	3	3	100	Pass
22.5441	3 3 3 3 3 3 3 3 3 3 3 3	3 3 3 3 3 3 3 3	100	Pass
22.7489	2	2		
	S	S	100	Pass
22.9538	3	3	100	Pass
23.1587	3	3	100	Pass
23.3635	3	3	100	Pass
20.0000	3	3	100	F a 3 3

Anti-Aircraft Creek 10/14/2015 4:21:09 PM Page 12

Water Quality

Water Quality
Water Quality BMP Flow and Volume for POC #1
On-line facility volume: 0 acre-feet
On-line facility target flow: 0 cfs.
Adjusted for 15 min: 0 cfs.
Off-line facility target flow: 0 cfs.
Adjusted for 15 min: 0 cfs.

Anti-Aircraft Creek 10/14/2015 4:21:09 PM Page 13

LID Report

LID Technique	Used for Treatment?	Total Volume Needs Treatment (ac-ft)	Volume Through Facility (ac-ft)	Volume	Cumulative Volume Infiltration Credit	Percent Volume Infiltrated	Water Quality	Percent Water Quality Treated	Comment

Model Default Modifications

Total of 0 changes have been made.

PERLND Changes

No PERLND changes have been made.

IMPLND Changes

No IMPLND changes have been made.

Anti-Aircraft Creek 10/14/2015 4:21:19 PM Page 15

Appendix Predeveloped Schematic

泥	Basin 226.00	ac			

Mitigated Schematic

7 11	Basin 226.00	1 ac			

```
Predeveloped UCI File
RUN
GLOBAL
 WWHM4 model simulation
 END 2009 09 30 3 0
 START 1948 10 01
 RUN INTERP OUTPUT LEVEL
 RESUME 0 RUN 1
 UNIT SYSTEM 1
END GLOBAL
FILES
<File> <Un#> <----->***
<-ID->
M \cap M
 26 Anti-Aircraft Creek.wdm
MESSU
 25
 PreAnti-Aircraft Creek.MES
 PreAnti-Aircraft Creek.L61
 27
 28
 PreAnti-Aircraft Creek.L62
 30 POCAnti-Aircraft Creek1.dat
END FILES
OPN SEQUENCE
 INGRP
 3
12
 INDELT 00:15
 PERLND
 PERLND
 COPY
 501
 DISPLY
 END INGRP
END OPN SEQUENCE
DISPLY
 DISPLY-INFO1
 # - #<-----Title---->***TRAN PIVL DIG1 FIL1 PYR DIG2 FIL2 YRND
 1 Basin
 END DISPLY-INFO1
END DISPLY
COPY
 TIMESERIES
  # - # NPT NMN ***
 1 1
501 1
 1
 1
 END TIMESERIES
END COPY
GENER
 OPCODE
  # # OPCD ***
 END OPCODE
 PARM
 K ***
  #
 END PARM
END GENER
PERLND
 GEN-INFO
 <PLS ><-----Name---->NBLKS Unit-systems Printer ***
 User t-series Engl Metr ***
 # - #
 in out
 A/B, Forest, Steep
 \begin{array}{ccc} 1 & 1 \\ 1 & 1 \end{array}
 1
 1
  12 C, Forest, Steep
 27
 1
 END GEN-INFO
  *** Section PWATER***
```

```
ACTIVITY
 <PLS > ******** Active Sections ********************
END ACTIVITY
PRINT-INFO
 # - # ATMP SNOW PWAT SED PST PWG PQAL MSTL PEST NITR PHOS TRAC ********
 10/14/2015 4:21:21 PM
```

```
0 0
 0
 0 0
0 0
 0
 3
 0
 0
  12
 Ω
 END PRINT-INFO
 PWAT-PARM1
  <PLS > PWATER variable monthly parameter value flags ***
  12
 END PWAT-PARM1
 PWAT-PARM2
 PWATER input info: Part 2 ***
  <PLS >
 # - # ***FOREST LZSN INFILT
 LSUR SLSUR
 KVARY
  3 0
 5 2
4.5 0.08
 0.3
 400
 0.15
 0.996
 0
 400
 0.15
 0.996
 0.5
 END PWAT-PARM2
 PWAT-PARM3
  <PLS > PWATER input info: Part 3
 # - # ***PETMAX PETMIN INFEXP
3 0 0 2
 INFILD
 DEEPFR
 BASETP
 AGWETP
 2
 0
 0
 0
 2
 END PWAT-PARM3
 PWAT-PARM4
  <PLS > PWATER input info: Part 4
 IRC
 INTFW
0
 # - #
 CEPSC UZSN NSUR
 LZETP ***
 0.35
 0.2
 0.5
  3
12
 0.7
 0.2
 0.3
 0.35
 6
 0.3
 0.7
 END PWAT-PARM4
 PWAT-STATE1
  <PLS > *** Initial conditions at start of simulation
 ran from 1990 to end of 1992 (pat 1-11-95) RUN 21 ***
 # *** CEPS SURS UZS IFWS LZS AGWS
0 0 0 0 0 3 1
0 0 0 0 2.5 1
 GWVS
  3 0
 0
  12
 END PWAT-STATE1
END PERLND
IMPLND
  <PLS ><-----Name----> Unit-systems Printer ***
  # - #
 User t-series Engl Metr ***
 in out
 END GEN-INFO
 *** Section IWATER***
 ACTIVITY
  # - # ATMP SNOW IWAT SLD IWG IQAL ***
 END ACTIVITY
 PRINT-INFO
  <ILS > ****** Print-flags ****** PIVL PYR
  # - # ATMP SNOW IWAT SLD IWG IOAL *******
 END PRINT-INFO
 IWAT-PARM1
 <PLS > IWATER variable monthly parameter value flags \ \ ^{***}
 # - # CSNO RTOP VRS VNN RTLI ***
 END IWAT-PARM1
 IWAT-PARM2
 <PLS > IWATER input info: Part 2 ***
# - # *** LSUR SLSUR NSUR RETSC
 END IWAT-PARM2
 IWAT-PARM3
```

```
<PLS > IWATER input info: Part 3 ***
 # - # ***PETMAX PETMIN
 END IWAT-PARM3
 IWAT-STATE1
 <PLS > *** Initial conditions at start of simulation
 # - # *** RETS SURS
 END IWAT-STATE1
END IMPLND
SCHEMATIC
 <--Area--> <-Target-> MBLK ***
<-factor-> <Name> # Tbl# ***
<-Source->
<Name> #
Basin***

 125.5
 COPY
 501
 12

 125.5
 COPY
 501
 13

 100.5
 COPY
 501
 12

 100.5
 COPY
 501
 13

PERLND 3
PERLIND
 3
PERLND 12
PERLND 12
*****Routing*****
END SCHEMATIC
NETWORK
<-Volume-> <-Grp> <-Member-><--Mult-->Tran <-Target vols> <-Grp> <-Member-> ***
END NETWORK
RCHRES
 GEN-INFO
  RCHRES Name Nexits Unit Systems Printer
 ***
 # - #<----- User T-series Engl Metr LKFG
 * * *
 in out
 * * *
 END GEN-INFO
 *** Section RCHRES***
 <PLS > ******* Active Sections ************************
 # - # HYFG ADFG CNFG HTFG SDFG GQFG OXFG NUFG PKFG PHFG ***
 END ACTIVITY
 PRINT-INFO
 <PLS > ******** Print-flags ******** PIVL PYR
 # - # HYDR ADCA CONS HEAT SED GQL OXRX NUTR PLNK PHCB PIVL PYR ********
 END PRINT-INFO
 HYDR-PARM1
 RCHRES Flags for each HYDR Section
 # - # VC A1 A2 A3 ODFVFG for each *** ODGTFG for each FUNCT for each FG FG FG possible exit *** possible exit possible exit ***
 END HYDR-PARM1
 HYDR-PARM2
  # - # FTABNO LEN DELTH STCOR
 <----><----><---->
 END HYDR-PARM2
 HYDR-INIT
 RCHRES Initial conditions for each HYDR section
 END HYDR-INIT
END RCHRES
```

SPEC-ACTIONS END SPEC-ACTIONS FTABLES END FTABLES

EXT SOURCES

<-Volume-	->	<member></member>	SsysSgap	<mult>Tran</mult>	<-Target	VC	ols>	<-Grp>	<-Member->	* * *
<name></name>	#	<name> #</name>	tem stro	g<-factor->strg	<name></name>	#	#		<name> # #</name>	* * *
WDM	2	PREC	ENGL	1.167	PERLND	1	999	EXTNL	PREC	
WDM	2	PREC	ENGL	1.167	IMPLND	1	999	EXTNL	PREC	
WDM	1	EVAP	ENGL	0.76	PERLND	1	999	EXTNL	PETINP	
WDM	1	EVAP	ENGL	0.76	IMPLND	1	999	EXTNL	PETINP	

END EXT SOURCES

EXT TARGETS

<-Volum	ne-> <-Grp>	<-Membe	er-	-> <mult>Tran</mult>	<-Volum	ne->	<member></member>	Tsys	Tgap	Amd ***
<name></name>	#	<name></name>	#	#<-factor->strg	<name></name>	#	<name></name>	tem	strg	strg***
COPY	501 OUTPUT	MEAN	1	1 48.4	WDM	501	FLOW	ENGL		REPL
END EXT	TARGETS									

MASS-LINK

<volume> <name></name></volume>	<-Grp>	<-Member->< <name> # #<</name>		<target> <name></name></target>	<-Grp>	<-Member-	
MASS-LINE	<i>C</i>	12	· lactor >	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\		vivanic> #	π
PERLND	PWATER		0.083333	COPY	INPUT	MEAN	
END MASS-		12	0.003333	CO1 1	1111 01	TIDI III	
MASS-LINE	7	10					
	=	T 2	0 002222	CODY	TATDIIM	NATE A NT	
PERLND	PWATER	IFWO	0.083333	COPY	INPUT	MEAN	
END MASS-	-LINK	13					

END MASS-LINK

END RUN

Mitigated UCI File

```
RUN
```

```
GLOBAL
 WWHM4 model simulation
 END 2009 09 30 3 0
 START 1948 10 01
 RUN INTERP OUTPUT LEVEL
 RESUME 0 RUN 1
 UNIT SYSTEM 1
END GLOBAL
FILES
<File> <Un#> <----->***
<-ID->
WDM
 26 Anti-Aircraft Creek.wdm
MESSU
 25
 MitAnti-Aircraft Creek.MES
 MitAnti-Aircraft Creek.L61
 27
 28
 MitAnti-Aircraft Creek.L62
 30 POCAnti-Aircraft Creekl.dat
END FILES
OPN SEQUENCE
 INGRP
 INDELT 00:15
 3
12
 PERLND
 PERLND
 COPY
 501
 DISPLY
 END INGRP
END OPN SEQUENCE
DISPLY
 DISPLY-INFO1
 # - #<-----Title---->***TRAN PIVL DIG1 FIL1 PYR DIG2 FIL2 YRND
 1 Basin 1
 END DISPLY-INFO1
END DISPLY
COPY
 TIMESERIES
  # - # NPT NMN ***
 1 1
501 1
 1
 1
 END TIMESERIES
END COPY
GENER
 OPCODE
 # # OPCD ***
 END OPCODE
 PARM
 K ***
 #
 END PARM
END GENER
PERLND
 GEN-INFO
  <PLS ><-----Name---->NBLKS Unit-systems Printer ***
 User t-series Engl Metr ***
 # - #
 in out
1 1
1 1
 A/B, Forest, Steep
 1
 1 1
1 1
 Õ
  12 C, Forest, Steep
 27
 END GEN-INFO
 *** Section PWATER***
 ACTIVITY
 <PLS > ******** Active Sections ********************
  END ACTIVITY
 PRINT-INFO
 # - # ATMP SNOW PWAT SED PST PWG PQAL MSTL PEST NITR PHOS TRAC ********
```

```
0 0
 0
 0 0
0 0
 0
 3
 0
 0
  12
 Ω
 END PRINT-INFO
 PWAT-PARM1
  <PLS > PWATER variable monthly parameter value flags ***
  12
 END PWAT-PARM1
 PWAT-PARM2
 PWATER input info: Part 2 ***
  <PLS >
 # - # ***FOREST LZSN INFILT
 LSUR SLSUR
 KVARY
  3 0
 5 2
4.5 0.08
 0.3
 400
 0.15
 0.996
 0
 400
 0.15
 0.996
 0.5
 END PWAT-PARM2
 PWAT-PARM3
  <PLS > PWATER input info: Part 3
 # - # ***PETMAX PETMIN INFEXP
3 0 0 2
 INFILD
 DEEPFR
 BASETP
 AGWETP
 2
 0
 0
 0
 2
 END PWAT-PARM3
 PWAT-PARM4
  <PLS > PWATER input info: Part 4
 IRC
 INTFW
0
 # - #
 CEPSC UZSN NSUR
 LZETP ***
 0.35
 0.2
 0.5
  3
12
 0.7
 0.2
 0.3
 0.35
 6
 0.3
 0.7
 END PWAT-PARM4
 PWAT-STATE1
  <PLS > *** Initial conditions at start of simulation
 ran from 1990 to end of 1992 (pat 1-11-95) RUN 21 ***
 # *** CEPS SURS UZS IFWS LZS AGWS
0 0 0 0 0 3 1
0 0 0 0 2.5 1
 GWVS
  3 0
 0
  12
 END PWAT-STATE1
END PERLND
IMPLND
  <PLS ><-----Name----> Unit-systems Printer ***
  # - #
 User t-series Engl Metr ***
 in out
 END GEN-INFO
 *** Section IWATER***
 ACTIVITY
  # - # ATMP SNOW IWAT SLD IWG IQAL ***
 END ACTIVITY
 PRINT-INFO
  <ILS > ****** Print-flags ****** PIVL PYR
  # - # ATMP SNOW IWAT SLD IWG IOAL *******
 END PRINT-INFO
 IWAT-PARM1
 <PLS > IWATER variable monthly parameter value flags \ \ ^{***}
 # - # CSNO RTOP VRS VNN RTLI ***
 END IWAT-PARM1
 IWAT-PARM2
 <PLS > IWATER input info: Part 2 ***
# - # *** LSUR SLSUR NSUR RETSC
 END IWAT-PARM2
 IWAT-PARM3
```

```
<PLS > IWATER input info: Part 3 ***
 # - # ***PETMAX PETMIN
 END IWAT-PARM3
 IWAT-STATE1
 <PLS > *** Initial conditions at start of simulation
 # - # *** RETS SURS
 END IWAT-STATE1
END IMPLND
SCHEMATIC
 <--Area--> <-Target-> MBLK ***
<-factor-> <Name> # Tbl# ***
<-Source->
<Name> #
Basin 1***

 125.5
 COPY
 501
 12

 125.5
 COPY
 501
 13

 100.5
 COPY
 501
 12

 100.5
 COPY
 501
 13

PERLND 3
PERLND
 3
PERLND 12
PERLND 12
*****Routing*****
END SCHEMATIC
NETWORK
<-Volume-> <-Grp> <-Member-><--Mult-->Tran <-Target vols> <-Grp> <-Member-> ***
END NETWORK
RCHRES
 GEN-INFO
  RCHRES Name Nexits Unit Systems Printer
 ***
 # - #<----- User T-series Engl Metr LKFG
 * * *
 in out
 * * *
 END GEN-INFO
 *** Section RCHRES***
 <PLS > ******* Active Sections ************************
 # - # HYFG ADFG CNFG HTFG SDFG GQFG OXFG NUFG PKFG PHFG ***
 END ACTIVITY
 PRINT-INFO
 <PLS > ******** Print-flags ******** PIVL PYR
 # - # HYDR ADCA CONS HEAT SED GQL OXRX NUTR PLNK PHCB PIVL PYR ********
 END PRINT-INFO
 HYDR-PARM1
 RCHRES Flags for each HYDR Section
 # - # VC A1 A2 A3 ODFVFG for each *** ODGTFG for each FUNCT for each FG FG FG possible exit *** possible exit possible exit ***
 END HYDR-PARM1
 HYDR-PARM2
  # - # FTABNO LEN DELTH STCOR
 <----><----><---->
 END HYDR-PARM2
 HYDR-INIT
 RCHRES Initial conditions for each HYDR section
 END HYDR-INIT
END RCHRES
```

SPEC-ACTIONS END SPEC-ACTIONS FTABLES END FTABLES

EXT SOURCES

<-Volume-	->	<member></member>	SsysSgap	<mult>Tran</mult>	<-Target	VC	ols>	<-Grp>	<-Member->	* * *
<name></name>	#	<name> #</name>	tem stro	g<-factor->strg	<name></name>	#	#		<name> # #</name>	* * *
WDM	2	PREC	ENGL	1.167	PERLND	1	999	EXTNL	PREC	
WDM	2	PREC	ENGL	1.167	IMPLND	1	999	EXTNL	PREC	
WDM	1	EVAP	ENGL	0.76	PERLND	1	999	EXTNL	PETINP	
WDM	1	EVAP	ENGL	0.76	IMPLND	1	999	EXTNL	PETINP	

END EXT SOURCES

EXT TARGETS

<-Volum	ne->	<-Grp>	<-Membe	er-	-> <m1< th=""><th>ult>Tran</th><th><-Volum</th><th>ne-></th><th><member></member></th><th>Tsys</th><th>Tgap</th><th>Amd ***</th></m1<>	ult>Tran	<-Volum	ne->	<member></member>	Tsys	Tgap	Amd ***
<name></name>	#		<name></name>	#	#<-fac	ctor->strg	<name></name>	#	<name></name>	tem	strg	strg***
COPY	1	OUTPUT	MEAN	1	1	48.4	WDM	701	FLOW	ENGL		REPL
COPY	501	OUTPUT	MEAN	1	1	48.4	WDM	801	FLOW	ENGL		REPL
END EXT	r tai	RGETS										

MASS-LINK

<volume></volume>	<-Grp>	<-Member->	<mult></mult>	<target></target>	_	<-Member->	
<name></name>		<name> # #<</name>	<-factor->	<name></name>		<name> # #</name>	* * *
MASS-LIN	K	12					
PERLND	PWATER	SURO	0.083333	COPY	INPUT	MEAN	
END MASS	-LINK	12					
MASS-LIN	K	13					
PERLND	PWATER	IFWO	0.083333	COPY	INPUT	MEAN	
END MASS	-LINK	13					

END MASS-LINK

END RUN

Predeveloped HSPF Message File

Mitigated HSPF Message File

Disclaimer

Legal Notice

This program and accompanying documentation are provided 'as-is' without warranty of any kind. The entire risk regarding the performance and results of this program is assumed by End User. Clear Creek Solutions Inc. and the governmental licensee or sublicensees disclaim all warranties, either expressed or implied, including but not limited to implied warranties of program and accompanying documentation. In no event shall Clear Creek Solutions Inc. be liable for any damages whatsoever (including without limitation to damages for loss of business profits, loss of business information, business interruption, and the like) arising out of the use of, or inability to use this program even if Clear Creek Solutions Inc. or their authorized representatives have been advised of the possibility of such damages. Software Copyright © by : Clear Creek Solutions, Inc. 2005-2013; All Rights Reserved.

Clear Creek Solutions, Inc. 6200 Capitol Blvd. Ste F Olympia, WA. 98501 Toll Free 1(866)943-0304 Local (360)943-0304

www.clearcreeksolutions.com

Anti-Aircraft Creek 10/14/2015 4:21:21 PM Page 28

Existing Conditions HEC-RAS Plan

Existing Conditions Water Surface Profile

			HEC-RA	S Plan: Ex	ist REV R	iver: A-A Cr	eek Exist	Reach: Exis	ting Flow P	a Profile:	PF 1	
Reach	River Sta	Profile	Q Total	Min Ch El	W.S. Elev	Crit W.S.	E.G. Elev	E.G. Slope	Vel Chnl	Flow Area	Top Width	Froude # Chl
	I		(cfs)	(ft)	(ft)	(ft)	(ft)	(ft/ft)	(ft/s)	(sq ft)	(ft)	
Existing Flow Pa	1068.74	PF 1	28.25	118.00	119.13	119.13	119.55	0.020833	5.26	5.38	6.39	1.01
Existing Flow Pa	935.24	PF 1	28.25	105.00	105.88	105.88	106.17	0.020065	4.38	6.46	11.07	1.01
Existing Flow Pa	829.74	PF 1	28.25	90.26	92.17	92.17	92.64	0.021825	5.49	5.15	5.67	1.02
Existing Flow Pa	779.66	PF 1	28.25	85.29	87.15	87.15	87.61	0.020603	5.44	5.19	5.59	1.00
Existing Flow Pa	749.66	PF 1	28.25	83.79	85.64	85.64	86.12	0.021683	5.54	5.10	5.50	1.01
Existing Flow Pa	735		Culvert									
Existing Flow Pa	721.55	PF 1	28.25	83.35	84.35		84.65	0.013504	4.42	6.39	7.37	0.84
Existing Flow Pa	708.37	PF 1	28.25	83.10	84.08	84.04	84.44	0.016991	4.82	5.86	7.09	0.93
Existing Flow Pa	666.87	PF 1	28.25	82.11	84.13	83.06	84.20	0.001534	2.11	13.40	8.31	0.29
Existing Flow Pa	614.08	PF 1	28.25	81.36	84.11	82.31	84.15	0.000555	1.47	19.22	8.96	0.18
Existing Flow Pa	571.59	PF 1	28.25	81.59	84.08	82.53	84.12	0.000660	1.53	18.41	9.92	0.20
Existing Flow Pa	530		Culvert									95.000
Existing Flow Pa	481.97	PF 1	28.25	81.23	83.50		83.58	0.002007	2.33	12.15	8.34	0.34
Existing Flow Pa	467.29	PF 1	28.25	80.94	83.32		83.51	0.006191	3.48	8.11	6.81	0.56
Existing Flow Pa	454.32	PF 1	28.25	80.83	82.83	82.83	83.34	0.022593	5.72	4.94	4.94	1.01
Existing Flow Pa	425		Culvert									
Existing Flow Pa	396.89	PF 1	28.25	79.31	80.21	80.21	80.51	0.019939	4.41	6.41	10.82	1.01
Existing Flow Pa	360.04	PF 1	28.25	76.18	77.25	77.25	77.53	0.020592	4.20	6.73	12.67	1.01
Existing Flow Pa	322.42	PF 1	28.25	74.93	75.96	75.96	76.18	0.022259	3.77	7.49	17.64	1.02
Existing Flow Pa	276.99	PF 1	28.25	73.29	73.91	73.91	74.02	0.018952	3.24	12.44	29.40	0.93
Existing Flow Pa	228.84	PF 1	28.25	71.60	72.11		72.15	0.010212	1.24	19.19	37.00	0.33
Existing Flow Pa	190.08	PF 1	28.25	70.25	71.03	71.03	71.24	0.094101	3.61	7.82	18.86	0.99
Existing Flow Pa	163.01	PF 1	28.25	67.54	68.61	68.45	68.73	0.041255	2.78	10.17	18.56	0.66
Existing Flow Pa		PF 1	28.25	66.41	67.09	67.00	67.23	0.057904	2.99	9.46	20.46	0.77
Existing Flow Pa	102.72	PF 1	28.25	64.38	64.82	64.82	64.98	0.105613	3.25	8.71	26.54	1.00

Existing Conditions Overall Results

		HEC	-RAS Plan:	Exist REV	River: A-A	Creek Exist	t Reach: Existing	Flow Pa Prof	le: PF 1			
Reach	River Sta	Profile	E.G. US.	W.S. US.	E.G. IC	E.G. 0C	Min El Weir Flow	Q Culv Group	Q Weir	Delta WS	Culv Vel US	Culv Vel DS
			(ft)	(ft)	(ft)	(ft)	(ft)	(cfs)	(cfs)	(ft)	(ft/s)	(ft/s)
Existing Flow Pa	735 Culve	rt #1 PF 1	85.64	85.64	85.44	85.64	88.01	28.25		1.29	5.91	6.58
Existing Flow Pa	530 Culve	rt #1 PF 1	84.12	84.08	83.60	84.12	85.49	28.25		0.59	4.00	3.94
Existing Flow Pa	425 Culve	rt #1 PF 1	83.05	82.83	82.93	83.05	84.70	14.13		2.62	6.24	8.98
Existing Flow Pa	425 Culve	rt #2 PF 1	83.05	82.83	82.92	83.05	84.70	14.13		2.62	6.24	10.59

Proposed Conditions HEC-RAS Plan

Proposed Conditions Water Surface Profile

			HEC-RAS	Plan: Sep	17 River: A	A-A Creek F	rop R Re	ach: Propose	ed Flow Pa	Profile: P	F1	
Reach	River Sta	Profile	Q Total	Min Ch El	W.S. Elev	Crit W.S.	E.G. Elev	E.G. Slope	Vel Chnl	Flow Area	Top Width	Froude # Chl
			(cfs)	(ft)	(ft)	(ft)	(ft)	(ft/ft)	(ft/s)	(sq ft)	(ft)	
Proposed Flow Pa	676	PF 1	28.25	118.00	119.13	119.13	119.55	0.023434	5.26	5.38	6.39	1.01
Proposed Flow Pa	542.5	PF 1	28.25	105.00	105.87	105.87	106.17	0.022631	4.38	6.45	11.07	1.01
Proposed Flow Pa	437	PF 1	28.25	90.83	92.50	92.50	92.94	0.022961	5.35	5.28	6.10	1.01
Proposed Flow Pa	400	PF 1	28.25	88.73	90.07	90.07	90.41	0.021574	4.64	6.08	9.08	1.00
Proposed Flow Pa	359	PF 1	28.25	86.41	87.72	87.72	88.05	0.021448	4.57	6.18	9.43	1.00
Proposed Flow Pa	334	PF 1	28.25	85.40	86.86	86.21	86.94	0.002704	2.28	12.40	10.97	0.38
Proposed Flow Pa	325		Culvert									
Proposed Flow Pa	257.7	PF 1	28.25	80.57	81.93	81.45	82.11	0.000595	3.47	8.15	6.00	0.52
Proposed Flow Pa	190		Culvert									
Proposed Flow Pa	186.44	PF 1	28.25	71.00	71.79	71.79	72.14	0.088110	4.77	5.92	8.36	1.00
Proposed Flow Pa	176.44	PF 1	28.25	66.00	70.26		70.26	0.001012	0.58	48.32	15.58	0.06
Proposed Flow Pa	169.44	PF 1	28.25	66.00	70.25		70.26	0.001203	0.63	44.87	14.12	0.06
Proposed Flow Pa	164.31	PF 1	28.25	68.50	70.20		70.24	0.020834	1.54	18.99	23.47	0.25
Proposed Flow Pa	155	PF 1	28.25	67.79	69.44	69.44	69.85	0.088206	5.15	5.48	6.65	1.00
Proposed Flow Pa	134	PF 1	28.25	66.48	68.27	68.27	68.45	0.040791	3.70	9.87	30.28	0.69
Proposed Flow Pa	118	PF 1	28.25	65.48	66.32	66.32	66.48	0.021372	3.68	9.00	26.77	0.93
Proposed Flow Pa	101	PF 1	28.25	64.33	64.78	64.78	64.94	0.026523	3.25	8.70	26.60	1.00

Proposed Conditions Overall Results

HEC-RAS Plan: Sep17 River: A-A Creek Prop R Reach: Proposed Flow Pa Profile: PF1												
Reach	River Sta	Profile	E.G. US.	W.S. US.	E.G. IC	E.G. 00	Min El Weir Flow	Q Culv Group	Q Weir	Delta WS	Culv Vel US	Culv Vel DS
			(ft)	(ft)	(ft)	(ft)	(ft)	(cfs)	(cfs)	(ft)	(ft/s)	(ft/s)
Proposed Flow Pa	325 Culvert #1	PF 1	86.95	86.86	86.78	86.95	87.54	28.25		4.93	5.33	11.31
Proposed Flow Pa	190 Culvert #1	PF 1	82.12	81.93	81.89	82.12	82.66	28.25		10.14	5.33	14.32

Proposed Conditions Culvert Results

Sediment Transport Analysis

Boundary	Sheer Stress						
		Tauo	62.4	lb/ft^3			
To	0.988416	Depth of Flow	0.72	ft			
		Channel Slope	0.022	ft/ft			
5							
Dimensio	nless Tractive Stress	T	C2 4	II- /6+ A O			
-	0.0000	Tauo	62.4	lb/ft^3			
Te	0.06096	Spec. Grav Material	2.65				
		Spec. Grav Water	1	£ı.			
		Particle size	0.15748	ft			
Shear Vel	ocity						
Silear ver	Ocity	То	0.988416	lb/ft^3			
U	0.713788	Water Mass Density	1.94	12,10 3			
	3.7.237.33	,					
Boundary	Reynolds Number						
		kinematic Viscosity	1.06E-05				
Re	10624.53	U	0.713788				
		Particle Size	0.15748				
Dimsenio	nless Critical Tractive Stress						
- *	0.06						
T*	0.06	From shields diagram					
T*	0.06						
Te	0.06096	Particle Transports					

USBR TYPE III STILLING BASIN

Designed from the USDOT HEC No. 14, "Hydraulic Design of Energy Dissipators for Culverts and Channels"

	StreamFlo	w				Culvert					Downstream Cha	nnel (Trape	zodial)	
	Discharge		28.26	cfs		Width	В	6	ft		Width	В	6	ft
	Discharge	· ~	20.20	CIS		Depth	D	2	ft		Bank Slope	Z	1V:2H	ft/ft
								0.017	-				0.035	11/11
					IN.	Manning's n	n C-				Manning's n	n	0.055	-
						Slope	So	0.1194	ft/ft					
						Outlet IE	Zo	71	ft					
						Vout	Vo	14	ft/s					
					F	Flow depth	Yn	0.33	ft					
Step 1) D	etermine Fro	oude Nur	mber at C	Culvert D	ischarge									
		Fr	4.29		Subcritical				Equation 8.1	L				
Step 2) T\	W Velocity a	nd Depth	ı		From HEC-RA	AS Model								
,	Vout	14	ft/s		Velocity Out									
	Yn	0.33	ft		•	w out of Culve	rt							
	•••	0.55			эсрано. по									
Ston 3) Co	onjugate Dej	nth												
step s) co			_		Dra Datarmir	and Confficien								
	C	1				ned Coefficien	ι		F					
	Y2	1.846	ft		Y2 > Yn Red	quires Basin			Equation 8	.4				
Step 4) Ba	asin Enteran	ce Chara	cteristics	6										
	Z1	66	ft		Elevation at l	oottom of Bas	in		Y1	0.2	ft			
	St	0.5	ft/ft		Slope Transit	ion				-0.2852	Solving Cubic to e	qual 0		
	Ss	0.5	ft/ft		Slope Leaving	g Basin								
	Lt	10	ft		Transition Le	ngth								
	Y1	0.2	ft		Flow Depth o	-		(see abov	e right)		From Equation 8.3	2		
	V1	23.55			Velocity on T			(- 0 -,					
	Fr1	9.28	, 5		•	ber on Transiti	ion							
		3.20			Troduc Ivaiii	ber on mansie	1011							
Stop El Co	aniucata Dar	n+h												
step 5) Co	onjucate Dep	JUII												
	_	_												
	C	1	-			ned Coefficien								
	Y2	2.527	ft			Sill (end of flat	basin be	efore transit	ion up)					
	Lb/Y2	2.7	-		From Chart (-					Tailwater Ch			
	Lb	6.822	ft		Length of Bas							3+TW		
	Ls	4.83	ft		Distance bety	ween Sill and	end of T	Transition			68.52668461	68.74479	Good	
	Z3	68.41	ft		Elevation of I	Basin at exit								
Step 6) Ra	adius of Curv	ature fo	r Still Ent	trance										
	Rc	3.89	ft		By Equatin 8.	.8								
Sten 7) Ba	asin Element	·s												
отер / / В	20 2.0	.5												
Chute Blo	cks													
Chate bic	h1	0.2	ft		Unight of the	Chute Blocks								
					J									
	# blocks	15	-			locks (Equatio								
	Width	0.2	ft			(Equation 8.10						_		
					0.2 ft width b	olocks with 0.2	tt of sp	ace betwee	n each block	and 0.1 ft	between wall/bloc	k		
Baffle Blo	cks													
	h3	0.428	ft		Height of the	Baffle Block (Equatio	n 8.11)						
	# blocks	9.35	10		Number of B	locks (Equatio	n 8.12)							
	Width	0.3	ft		Block Width	(Equation 8.13	3)							
						olocks with 0.3		ace betwee	n and 0.15 ft	between	wall/block			
											, , , , ,			
Distance	Retween DS	Face of	Chute Blo	nck and I	JS Face of Baffl	e Block								
Distance	d d	2.021	ft	ock and .	DO TUCE OF BUILT	ic block								
	u	2.021	11											
במק כיוו														
End Sill	1. •	0.22-	۲۰		/F	1.4)								
	h4	0.307	ft		(Equation 8.1	L4)								
	V Out	5.26	ft/s		Manning's Ed	quation								